

Jim Cebula
Technical Manager - Cyber Risk Management, CERT® Division

Jim Cebula is the Technical Manager of the Cyber Risk Management team in the Cyber Security Solutions Directorate of the CERT Division at the Software Engineering Institute (SEI), a unit of Carnegie Mellon University.

Cebula's current activities include risk management methods along with assessment and management of operational resilience among Federal departments and agencies as well as critical infrastructure and key resource (CIKR) providers. He is the co-author of the Taxonomy of Operational Cyber Security Risks, and has instructed courses in the OCTAVE method. He is also currently a co-PI on a research initiative studying perceptions of risk. He joined CERT in 2009 after spending nearly fifteen years in project management, IT and security roles supporting government agencies, most recently as a cyber security manager.

maintaining the data needed, and c including suggestions for reducing	lection of information is estimated to ompleting and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding an DMB control number.	ion of information. Send comment arters Services, Directorate for Inf	s regarding this burden estimate formation Operations and Reports	or any other aspect of the property of the pro	nis collection of information, Highway, Suite 1204, Arlington				
1. REPORT DATE 23 JAN 2014		2. REPORT TYPE		3. DATES COVERED 00-00-2014 to 00-00-2014					
4. TITLE AND SUBTITLE				5a. CONTRACT NUMBER					
Overview of the Cl	ERT Resilience Mar	nagement Model (C	CERT-RMM)	5b. GRANT NUM	MBER				
		5c. PROGRAM ELEMENT NUMBER							
6. AUTHOR(S)		5d. PROJECT NUMBER							
	5e. TASK NUMBER								
			5f. WORK UNIT NUMBER						
	ZATION NAME(S) AND AE (niversity ,Software h,PA,15213			8. PERFORMING REPORT NUMB	G ORGANIZATION ER				
9. SPONSORING/MONITO	RING AGENCY NAME(S) A	ND ADDRESS(ES)		10. SPONSOR/M	ONITOR'S ACRONYM(S)				
					11. SPONSOR/MONITOR'S REPORT NUMBER(S)				
12. DISTRIBUTION/AVAII Approved for publ	LABILITY STATEMENT ic release; distributi	on unlimited							
13. SUPPLEMENTARY NO	OTES								
14. ABSTRACT									
15. SUBJECT TERMS									
16. SECURITY CLASSIFIC	ATION OF:		17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON				
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	Same as Report (SAR)	55	ALSI ONSIBLE I EKSON				

Report Documentation Page

Form Approved OMB No. 0704-0188

Contents

Background and History

Foundational Elements of the Model

Organization of the Model

Using the Model

Summary

Background & History

CERT® Resilience Management Model (CERT-RMM)

http://www.cert.org/resilience/

Framework for managing and improving operational resilience

"...an extensive super-set of the things an organization could do to be more resilient."

—CERT-RMM adopter

What is CERT-RMM?

Guides implementation and management of operational resilience activities

Enables and promotes the convergence of

- Business Continuity, COOP, IT disaster recovery
- Information security, cybersecurity
- IT operations

Applicable to a variety of organizations

- small or large
- simple or complex
- public or private

How was CERT-RMM developed?

CERT-RMM codifies best practices for info. sec., IT DR, and BC from world leading organizations and numerous standards and codes of practice.

What drove development of CERT-RMM?

Increasingly complex operational environments

Siloed nature of operational risk activities

Lack of common language or taxonomy

Overreliance on technical approaches

Lack of means to measure organizational capability

Inability to confidently predict outcomes, behaviors, and performance under times of stress

CERT-RMM – The Model

Guidelines and practices for

- converging of security, business continuity, disaster recovery, and IT ops
- implementing, managing, and sustaining operational resilience activities
- managing operational risk through process
- measuring and institutionalizing the resilience process

Common vernacular and basis for planning, communicating, and evaluating improvements

Focuses on "what," not "how"

Organized into 26 process areas

CERT-RMM Process Areas

Access Management

Asset Definition and Management

Communications

Compliance

Controls Management

Enterprise Focus

Environmental Control

External Dependencies

Financial Resource Management

Human Resource Management

Identity Management

Incident Management & Control

Knowledge & Information Mgmt.

Measurement and Analysis

Monitoring

Organizational Process Focus

Organizational Process Definition

Organizational Training & Awareness

People Management

Resiliency Requirements Development

Resiliency Requirements Management

Resilient Technical Solution Engr.

Risk Management

Service Continuity

Technology Management

Vulnerability Analysis & Resolution

Foundational Elements of CERT-RMM

Foundational Elements of CERT-RMM

Operational Resilience

Risk Management

Operational Risk Management

Convergence

Organizational Construct for Resilience Activities

Capability Dimension

Process Institutionalization

Code of Practice Crosswalk

1. An event or condition

RISK

2. A consequence or impact from the condition

3. An uncertainty

The possibility of suffering a harmful event

Exposure to the chance of injury or loss

The possibility of suffering harm or loss

A source of danger

RISK Manag Identify Characterize Assess **Prioritize** Mitigate Avoid Reduce Accept Share 0 **Monitor** Etc...

Operational Risk Management

A form of risk affecting day-to-day business operations

A very broad risk category

 from high-frequency, low-impact to low-frequency, high-impact

Types of Operational Risks

- actions of people
- systems and technology failures
- failed internal processes
- external events

Operational resilience emerges from effective management of operational risk.

Hurdles to Effective Operational Risk & Resilience Mgmt.

Vague and abstract nature

Compartmentalization

Technology focus

Practice proliferation

Insufficient funding

Insufficient success metrics

Discrete nature of activity

(Over)reliance on people

Regulatory climate

Head-in-the-sand

Cornerstones & Foundational Elements of CERT-RMM

✓ Operational Resilience

✓ Operational Risk Management

Convergence

Organizational Construct for Resilience Activities

Protection and Sustainment Activities

Institutionalization

Lifecycle View

Code of Practice Crosswalk

Convergence

A fundamental concept in managing operational resilience

Refers to the harmonization of operational risk management activities that have similar objectives and outcomes

Operational risk management activities include (but are not limited to)

- security planning and management
- business continuity and disaster recovery
- IT operations and service delivery management

Other support activities may also be involved

- communications
- financial management
- etc.

Convergence

Enterprise Risk Management

Benefits of Convergence and Integration

Similar activities are bound by the same risk drivers

Allows for better alignment between risk-based activities and organizational risk tolerances and appetite

Eliminates redundant activities (and associated costs)

Forces collaboration between activities that have similar objectives

Enforces a mission focus

Facilitates a process that is owned across the organization

Influences how operational risk and resilience management work is planned, executed, and managed

Desired Integrated Approach

Desired Integrated Approach

Enemies of Convergence

Organizational structures

Traditional funding models

Overuse and misuse of codes of practice

Unclear or poorly defined and communicated risk drivers

Unclear or poorly defined enterprise objectives, strategic objectives, and critical success factors

Lack of supporting process orientation and definition

Lack of sponsorship and governance for the process

Lack of a risk-aware culture

Cornerstones & Foundational Elements of CERT-RMM

Convergence

Organizational Construct for Resilience Activities

Protection and Sustainment Activities

Institutionalization

Lifecycle View

Code of Practice Crosswalk

Organizational Context for Resilience Activities

Cornerstones & Foundational Elements of CERT-RMM

Protection and Sustainment **Activities**

Institutionalization

Lifecycle View

Code of Practice Crosswalk

Operational Resilience Starts at the Asset Level

Cornerstones & Foundational Elements of CERT-RMM

Protection and Sustainment **Activities**

Institutionalization

Lifecycle View

Code of Practice Crosswalk

What do these organizations have in common?

Customer Happiness

Strong Culture

Chain of Command Unit Cohesion Regulations

Tradition Protection

Customer Service

CERT-RMM Combines Two Approaches

Operational Resilience Management System

What to do

Comprehensive nonprescriptive guidance on what to do to manage operational resilience

Process Dimension

Process
Institutionalization and
Improvement

Making it stick

Proven guidance for institutionalizing processes so that they persist over time

Capability Dimension

Institutionalizing a Culture of Resilience

institutionalize verb (CUSTOM) (UK USUALLY institutionalise) UK♥
US♥
| /,Int.str'tjuz.∫on.o.lazz/
| (m) /-'tuz-/ [T]

to make something become part of a particular society, system, or organization

What was once an informal event has now become institutionalized.

Organizations must provide explicit guidance for institutionalizing resilience activities so that they persist over time.

Ask "do I have what it takes to sustain high performance beyond today?"

Cornerstones & Foundational Elements of CERT-RMM

Lifecycle View

Plan Design / Develop / Acquire Deploy Operate Retire

Resilience Engineering Protection and Sustainment Activities

To improve and sustain an entity's operational resilience, it is not sufficient to improve only protection and sustainment activities.

Resilience should not be an afterthought bolt-on.

Resilience should be engineered and built in.

Resilience Management is a Total Lifecycle Concept.

Cornerstones & Foundational Elements of CERT-RMM

Operational Resilience

Convergence

Organizational Construct for Resilience Activities

Protection and Sustainment **Activities**

Institutionalization

Lifecycle View

Code of Practice Crosswalk

Code of Practice Crosswalk

Links CERT-RMM practices to commonly used codes of practice and standards, including

- ANSI/ASIS SPC.1-2009
- BS25999
- **COBIT 4.1**
- COSO ERM Framework
- CMMI
- FFIEC BCP Handbook
- ISO 20000-2
- ISO/IEC 24762
- ISO/IEC 24762
- ISO/IEC 27005
- ISO/IEC 31000
- NFPA 1600
- **PCI DSS**
- etc.

CERT-RMM Code of Practice Crosswalk

Process Area Specific Goals and Specific Practices	ANSI/ASIS SPC.1-2009	BS25999-1:	CMMI-Dev	CMMI-Svc	COBIT 4.1	FFIEC BCP Handbook	ISO/IEC 20000-2: 2005 (E)	ISO/IEC 24762: 2008 (E)	ISO/IEC 27002: 2005 (E)	ISO/IEC 27005: 2008 (E)	ISO/IEC 31000: 2009 (E)	NFPA 1600	PCI:
Tractices	3FC.1-2003	2000	Civilvii-Dev	CIVIIVII-3VC	4.1	Hallubook	2003 (L)	2008 (L)	2003 (L)	2008 (L)	2009 (L)	1000	2009
SC:SG5.SP4 Evaluate Plan	4.5.3	5.4.1		SCON:SP3.3	DS4.5	Board and Senior	6.3.4	5.10	14.1.5			7.5	
Test Results		9.3.2				Manage- ment Re-		6.15.4					,
Subpractices						sponsibility							
 Compare actual test results with expected test results and test objectives. 						Risk As- sessment Risk Man-							1
Document areas of improvement for service continuity plans.						agement Risk Moni- toring and							1
Document areas of improvement for testing service continuity plans						Testing Appendix H: Testing							

Extensive Tabular Crosswalk between CERT-RMM's 26 process areas and 251 specific practices and key industry standards

Cornerstones & Foundational Elements of CERT-RMM

Lifecycle View

Code of Practice Crosswalk

Organization of the Model

Process Area Structure & Components

Access Management

Asset Definition and Management

Communications

Compliance

Controls Management

Enterprise Focus

Environmental Control

External Dependencies

Financial Resource Management

Human Resource Management

Identity Management

Incident Management & Control

Knowledge & Information Mgmt

Measurement and Analysis

Monitoring

Organizational Process Focus

Organizational Process Definition

Organizational Training & Awareness

People Management

Resiliency Requirements Development

Resiliency Requirements Management

Resilient Technical Solution Engr.

Risk Management

Service Continuity

Technology Management

Vulnerability Analysis & Resolution

SERVICE CONTINUITY

Purpose

The purpose of Service Continuity is to ensure the continuity of essential operations of services and related assets if a disruption occurs as a result of an incident, disaster, or other disruptive event.

Introductory Notes

The continuity of an organization's service delivery is a paramount concern in the organization's operational resilience activities. The organization can invest considerable time and resources in attempting to prevent a range of potential disruptive events, but no organization can mitigate all risk. As a result, the organization must be prepared to deal with the consequences of a disruption to its operations at any time. Significant disruption can result in dire circumstances for the organization, even bankruptcy or termination.

Summary of Specific Goals and Practices

SC:SG1 Prepare for Service Continuity

SC:SG1.SP1 Plan for Service Continuity

SC:SG1.SP2 Establish Standards and Guidelines for Service Continuity

SC:SG2 Identify and Prioritize High-Value Services

SC:SG2.SP1 Identify the Organization's High-Value Services

SC:SG2.SP2 Identify Internal and External Dependencies and Interdependencies

SC:SG2.SP3 Identify Vital Organizational Records and Databases

SC:SG3 Develop Service Continuity Plans

SC:SG3.SP1 Identify Plans to Be Developed

SC:SG3.SP2 Develop and Document Service Continuity Plans

SC:SG3.SP3 Assign Staff to Service Continuity Plans

SC:SG3.SP4 Store and Secure Service Continuity Plans

SC:SG3.SP5 Develop Service Continuity Plan Training

SC:SG4 Validate Service Continuity Plans

SC:SG4.SP1 Validate Plans to Requirements and Standards

SC:SG4.SP2 Identify and Resolve Plan Conflicts

SC:SG2.SP1 IDENTIFY THE ORGANIZATION'S HIGH-VALUE SERVICES

The high-value services of the organization and their associated assets are identified.

The identification and prioritization of the organization's high-value services as strategic planning activities are addressed in the Enterprise Focus process area. This practice is included here to emphasize the importance of prioritizing high-value services as a foundatione

Typical work products

- 1. Prioritized list of high-value organizational services, activities, and associated assets
- 2. Results of security risk assessment and business impact analyses

Subpractices

- 1. Identify the organization's high-value services, associated assets, and activities.
- 2. Analyze and document the relative value of providing these services and the resulting impact on the organization if these services are interrupted.

Consideration of the consequences of the loss of high-value organizational services is typically performed as part of a business impact analysis. In addition, the conseenergy of risks to high-value services are identified and analyzed in risk assess-

Using the Model

Using CERT-RMM for improvement

CERT Resilience Management Model (CERT-RMM)

http://www.cert.org/resilience/

Framework for managing and improving operational resilience

"...an extensive superset of the things an organization could do to be more resilient."

—CERT-RMM adopter

For FISMA Compliance

Access Management
Asset Definition and Management
Communications
Compliance
Controls Management
Enterprise Focus
Environmental Control
External Dependencies
Financial Resource Management
Human Resource Management
Identity Management
Incident Management & Control
Knowledge & Information Mamt

Measurement and Analysis
Monitoring
Organizational Process Focus
Organizational Process Definition
Organizational Training & Awareness
People Management
Resiliency Requirements Development
Resiliency Requirements Management
Resilient Technical Solution Engr.
Risk Management
Service Continuity
Technology Management
Vulnerability Analysis & Resolution

For Managing Cloud Computing

Access Management
Asset Definition and Management
Communications
Compliance
Controls Management
Enterprise Focus
Environmental Control
External Dependencies
Financial Resource Management
Human Resource Management
Identity Management
Incident Management & Control
Knowledge & Information Mamt

Measurement and Analysis
Monitoring
Organizational Process Focus
Organizational Process Definition
Organizational Training & Awareness
People Management
Resiliency Requirements Development
Resiliency Requirements Management
Resilient Technical Solution Engr.
Risk Management
Service Continuity
Technology Management
Vulnerability Analysis & Resolution

For Managing the Insider Threat Challenge

Access Management
Asset Definition and Management
Communications
Compliance
Controls Management
Enterprise Focus
Environmental Control
External Dependencies
Financial Resource Management
Human Resource Management
Identity Management
Incident Management & Control
Knowledge & Information Mgmt

Measurement and Analysis
Monitoring
Organizational Process Focus
Organizational Process Definition
Organizational Training & Awareness
People Management
Resiliency Requirements Development
Resiliency Requirements Management
Resilient Technical Solution Engr.
Risk Management
Service Continuity
Technology Management
Vulnerability Analysis & Resolution

For Managing Disaster Recovery, COOP, and Business Continuity Policies

Access Management
Asset Definition and Management
Communications
Compliance
Controls Management
Enterprise Focus
Environmental Control
External Dependencies
Financial Resource Management
Human Resource Management
Identity Management
Incident Management & Control
Knowledge & Information Mamt

Measurement and Analysis
Monitoring
Organizational Process Focus
Organizational Process Definition
Organizational Training & Awareness
People Management
Resiliency Requirements Development
Resiliency Requirements Management
Resilient Technical Solution Engr.
Risk Management
Service Continuity
Technology Management
Vulnerability Analysis & Resolution

Summary

Distinguishing Features of CERT-RMM

Converges key operational risk management activities: security, BC/DR, and IT operations

Guides implementation and management of operational resilience activities

Descriptive rather than prescriptive: focuses on the "what," not the "how"

Provides an organizing convention for effective selection and deployment of codes of practice and standards

Guides improvement in areas where an organization's capability does not equal its desired state

Distinguishing Features of CERT-RMM (Cont.)

Improves confidence in how an organization responds in times of operational stress

Provides a baseline from which to perform an appraisal

Enables **measurements** of effectiveness

Is a process improvement model

Enables institutionalization

Is not a proprietary model

Variety of Ways to Use CERT-RMM

Starting point for **socializing** important harmonization and **convergence** principles across security, business continuity, and IT operations activities

Reference model for understanding the scope of managing operational resilience

Process improvement model to catalyze a process improvement effort

Baseline from which to perform an appraisal of an organization's capability

Guide for improvement in areas where an organization's capability does not equal its desired state

Organizing construct for codes of practice

Taxonomy

Notices

Copyright 2014 Carnegie Mellon University

This material is based upon work funded and supported by Department of Homeland Security under Contract No. FA8721-05-C-0003 with Carnegie Mellon University for the operation of the Software Engineering Institute, a federally funded research and development center sponsored by the United States Department of Defense.

Any opinions, findings and conclusions or recommendations expressed in this material are those of the author(s) and do not necessarily reflect the views of Department of Homeland Security or the United States Department of Defense.

NO WARRANTY. THIS CARNEGIE MELLON UNIVERSITY AND SOFTWARE ENGINEERING INSTITUTE MATERIAL IS FURNISHED ON AN "AS-IS" BASIS. CARNEGIE MELLON UNIVERSITY MAKES NO WARRANTIES OF ANY KIND, EITHER EXPRESSED OR IMPLIED, AS TO ANY MATTER INCLUDING, BUT NOT LIMITED TO, WARRANTY OF FITNESS FOR PURPOSE OR MERCHANTABILITY, EXCLUSIVITY, OR RESULTS OBTAINED FROM USE OF THE MATERIAL. CARNEGIE MELLON UNIVERSITY DOES NOT MAKE ANY WARRANTY OF ANY KIND WITH RESPECT TO FREEDOM FROM PATENT, TRADEMARK, OR COPYRIGHT INFRINGEMENT.

This material has been approved for public release and unlimited distribution except as restricted below.

This material may be reproduced in its entirety, without modification, and freely distributed in written or electronic form without requesting formal permission. Permission is required for any other use. Requests for permission should be directed to the Software Engineering Institute at permission@sei.cmu.edu.

CERT® is a registered mark of Carnegie Mellon University.

DM-0000904

SEI Training

Introduction to the CERT Resilience Management Model

February 18 - 20, 2014 (SEI, Arlington, VA) June 17 - 19, 2014 (SEI, Pittsburgh, PA)

See Materials Widget for course document

